DOCUMENT RESUME ED 068 893 24 CS 000 192 AUTHOR Ramsey, Wallace Z. TITLE Evaluation of Assumptions Related to the Testing of Phonics Skills. Final Report. INSTITUTION Missouri Univ., St. Louis. SFONS AGENCY National Center for Educational Research and Development (DHEW/OE), Washington, D.C. BUREAU NO BR-1-G-044 PUB DATE Oct 72 GRANT OEG-7-71-0019 (509) NOTE 73p. EDRS PRICE MF-\$0.65 HC-\$3.29 DESCRIPTORS Cognitive Processes; Context Clues; *Grade 2; *Phonics; *Reading Ability; *Reading Difficulty; *Reading Skills; Word Study Skills IDENTIFIERS Burnett Reading Survey Test; Test of Cognitive **Abilities** #### **ABSTRACT** One hundred thirty-eight second graders, identified by their teachers as "poor readers with incomplete phonics skills" were given four specially constructed tests of phonics skills: a context test over meaningful but visually unfamiliar words, an isolated sounds test, a McKee type multiple choice test, and a word completion test. Eighty of the cases were also tested with the Burnett Reading Survey Test and a Test of Cognitive Abilities. The group was normal with respect to intelligence but were poor readers. Scores on the context test were significantly lower than those on the other phonics tests but were correlated higher with the Burnett Word Identification and Word Meaning Tests than any of the others. The factor measured by the context test accounted for a much higher proportion of the variance in the Burnett subtests than did any of the other phonics tests. The context test approach was deemed to be a much more valid diagnostic technique. The patterns of responses on the phonics tests indicated that the Isolation, McKee, and Word Completion tests measure a less mature level of skill than the Context test. This suggests that they might be used to determine if prerequisite abilities have been developed. (Author) U.S. DEPARTMENT OF HEALTH. EDUCATION & WELFARE OFFICE OF EDUCATION THIS OOCUMENT HAS BEEN REPROOUCEO EXACTLY AS RECEIVEO FROM THE PERSON OR ORGANIZATION ORIGINATING IT POINTS OF VIEW OR OPINIONS STATEO OO NOT NECESSARILY REPRESENT OFFICIAL OFFICE OF EOUCATION POSITION OR POLICY Final Report Project No. 1G044 Grant No. 0EG-7-71-0019 (509) Wallace Z. Ramsey The Curators of the University of Missouri for the University of Missouri-St. Louis 8001 Natural Bridge Road St. Louis, Missouri 63121 EVALUATION OF ASSUMPTIONS RELATED TO THE TESTING OF PHONICS SKILLS October 1972 U.S. DEPARTMENT OF HEALTH, EDUCATION, AND WELFARE Office of Education National Center for Educational Research and Development (Regional Research Program) FILMED FROM BEST AVAILABLE COPY #### FINAL REPORT PROJECT NO. 1G044 GRANT NO. OEG-7-71-0019 (509) EVALUATION OF ASSUMPTIONS RELATED TO THE TESTING OF PHONICS SKILLS Wallace Z. Ramsey The Curators of the University of Missouri for the University of Missouri - St. Louis 8001 Natural Bridge Road St. Louis, Missouri 63121 October 1972 The research reported herein was performed pursuant to a grant with the Office of Education, U. S. Department of Health, Education, and Welfare. Contractors undertaking such projects under Government sponsorship are encouraged to express fully their professional judgment in the conduct of the project. Points of view or opinions stated do not, therefore necessarily represent official Office of Education position or policy. U. S. DEPARTMENT OF HEALTH, EDUCATION AND WELFARE Office of Education National Center for Educational Research and Development #### ABSTRACT ### EVALUATION OF ASSUMPTIONS RELATED TO THE TESTING OF PHONICS SKILLS One hundred thirty-eight second graders, identified by their teachers as "poor readers with incomplete phonics skills" were given four specially-constructed tests of phonics skills: a context test over meaningful but visually unfamiliar words, an isolated sounds test, a McKee Type multiple choice test, and a word completion test. Eighty of the cases were also tested with the Burnett Reading Survey Test and a Test of Cognitive Abilities. The group was normal with respect to intelligence but were poor readers. Scores on the context test were significantly lower than those on the other phonics tests but were correlated higher with the Burnett Word Identification and Word Meaning Tests than any of the others. The factor measured by the context test accounted for a much higher proportion of the variance in the Burnett subtests than did any of the other phonics tests. The context test approach was deemed to be a much more valid diagnostic technique. The patterns of responses on the phonics tests indicated that the Isolation, McKee, and Word Completion tests measure a less mature level of skill than the Context test. This suggests that they might be used to determine if prerequisite abilities have been developed. i #### Preface Grateful appreciation is expressed to Selma Dennis and Martha Peistrup, who were instrumental in gathering the data; to Dr. Leo Rodenborn, for helpful suggestions; to Dr. Thomas Schnell, for assistance in utilizing the computer; and to Dr. John Marshall, for help in interpretation of the results. Appreciation is also expressed to Marion Wilson and Al Cooper of the two school systems in which the data were gathered. #### TABLE OF CONTENTS | | Pag | ge | |--|----------|------| | Abstract | | i | | Preface | | · ii | | List of Tables | | v | | Chapter I NATURE AND BACKGROUND OF THE STUDY | | 1 | | History and Related Research
The Need | 3
4 | | | General Description of the Procedu:
Used | res
7 | | | Chapter II METHODS | | 8 | | Selection of the Population | 8 | | | Construction of the Phonics Testin | | | | Instruments | . 9 | | | Procedures Used in Gathering the
Data | 13 | | | Chapter III RESULTS OF THE STUDY | | 17 | | Test Results on Cases with Complet | e
17 | | | Test Results on the Total Group of | ÷ ′ | | | Subjects | 20 | | | Test Score Differences and Inter- | | | | relationships | 23 | | | Summary | 31 | | | Chapter IV CONCLUSIONS | | 35 | | Summary of the Findings | 35 | | | Discussion of the Findings | 36 | | | Further Research Suggested | 37 | | | APPENDIX A | | 38 | | Bibliography | 39 | | | Synchrotach Test Words | 40 | | | Context Test | 41-42 | | | Isolation Test | 43-44 | | | McKee Type Test | 45-47 | | | Completion Test | 48-50 | | #### APPENDIX B 38 | Potential Test Words | 52- | -53 | |-----------------------------------|-----|-----| | Testable Elements | | 54 | | Familiarity of Meanings | | 55 | | Words Missed By Sounds When Basic | | | | Elements Were Known | | 56 | | Words Correct When Basic Elements | | | | Were Known | | 57 | | Cummulative Vocabulary | | | | Edman Consde Basel Berlane | E 0 | | iv #### List of Tables | <u>Table</u> | | Page | |--------------|--|------| | 1 | Deviation I.Q., Complete Data Subjects | . 18 | | 2 | Burnett Reading Test Scores, Complete Data | | | | Subjects | 18 | | 3 | Flash Test, Complete Data Subjects | 19 | | 4 | Context Test Scores, Complete Data Subjects | 19 | | 5 | Results on the Other Phonics Tests, Complete | | | | Data Subjects | 21 | | 6 | Words Missed with Known Elements, Complete | | | | Data Subjects | 21 | | 7 | Context Errors Due to Elending Problems, | • | | | Complete Data Subjects | 22 | | 8 | Results on Flash Test, Total Subjects | 22 | | 9 | Context Test Results, Total Subjects | 24 | | 10 | Results on the Other Constructed Tests, Total | | | | Subjects | 24 | | 11 | Significance of Difference in Means, Boys vs. | | | | Girls, Complete Data Group | 25 | | 12 | Errors Due to Blending Problems, Total Subjects | 26 | | 13 | Significance of Difference Between Mean Ratios | | | | of Rights Divided by the Number Possible, | | | | Complete Data Cases | 26 | | 14 | Correlation Table, All Test Variables, Complete | | | | Data Cases | 28 | | 15 | Correlation Table, All Test Variables, Total | | | | Cases | 29 | | 16 | Agreement of Tests of Specific Sounds Missed | 30 | | 17 | Comparison of Specific Cases on Defective Sounds | 3 | | | Noted on Each Test | 32 | | 18 | Partial Correlation Results, Complete Data | | | | Cases | 33 | | 19 | Partial Correlation, Complete Data Cases | 33 | #### Chapter I #### NATURE AND BACKGROUND OF THE STUDY In 1971, there were several different kinds of phonics ability tests used in reading clinics and classrooms across the United States. The needs of various kinds of teaching personnel had been the impetus to create instruments of varied nature. For classroom use, for which an instrument was needed that could test groups of children and be fairly easily scored, tests embodying multiple-choice formats were created. The McKee Test of Phonetic Skills was probably the outstanding example of this type. It, like others, required children to listen to a word spoken by the examiner and circle (on the test) the item containing a specific element for which the examiner clued them (such as the word beginning like, ending like, or containing the same vowel sounds as, the stimulus word). Another type of test used for the same purpose was one containing printed word fragments from which one or more letters had been omitted. In taking the test the child listened to the teacher pronounce the word and then filled in the missing letters. Items organized in this fashion could be used for group testing. As late as 1971, the year the study began, this type appeared in new diagnostic tests of reading. Two kinds of test items were widely used for individual testing of phonics skills. One of these consisted of having the child look at combinations of letters spelling single consonants, consonant clusters (blends and digraphs), or similar vowel elements, and supply the phoneme (or cluster) commonly spelled by the test item. Such tests were widely used in classrooms and were included in standardized batteries of diagnostic tests such as The Durrell Analysis of Reading Difficulties. In reading clinics the nonsense
word test was popular. Across the nation each clinic of the scores that existed contrived its own test in which combinations of letters were put together to be read by children as if they were real words. Nonsense words were used because an examiner could never be sure that if real words were used as test words they might be sight words and success on a particular item would simply indicate the breadth of a child's sight vocabulary rather than his skill in phonics. Oral reading errors were also frequently used in clinics as indications of phonics strengths and weaknesses. It was reasoned that if a child miscalled a series of words, examiner attention to the parts that were phonically correct or incorrect would reveal strengths and weaknesses. Such a procedure was the soundest of those used but was very time-consuming and was subject to other weaknesses. Almost any of the above tests might have been satisfactory if only some rough indication of a child's phonics ability was desired or if some class average was needed. As a matter of fact, hundreds of thousands of children were tested with them for those purposes and some beneficial remedial teaching occurred as a by product. When such tests were used for individual diagnosis, and conclusions drawn concerning one specific child's remedial needs, mistakes were often made and inefficiencies in remedial teaching frequently arose. In 1971, as the writer examined various tests of phonics skills it became evident that they were as a group, based on a number of unstated and untested assumptions: - 1. Listening to a spoken word and telling, or choosing from among alternatives, the letter beginning the word, or contained in the middle or end of the word, is highly indicative of the ability to confront an unknown printed word and supply the same specific sound in the word. - 2. Listening to a spoken word and supplying missing letters from its incomplete printed form is highly indicative of being able to supply the sound of the missing letter if it (the letter) was confronted visually in a meaningful word that is visually unfamiliar. - 3. Successfully pronouncing a printed word having the same stem as a known word but having a different initial, medial, or final element is highly indicative of being able to supply the sound of the different element if confronted in a meaningful but visually unknown printed word and to pronounce the word. - 4. Supplying the phoneme (or phonemes) usually spelled by a letter (or letters) printed in isolation (not as parts of words) is highly indicative of the ability to supply the same sounds when spelled by the same letters in whole words and to pronounce the whole word. 5. Errors on any of the types of tests referred to above are highly indicative that the same type of error will be made in oral reading. The purpose of the study was to test the above assumptions by comparing results on different phonics tests with strengths and weaknesses revealed on a criterion measure—an oral reading test designed to measure a specific phonics skill in a contextual situation. #### History and Related Research Efforts at individual and small group instruction in reading have continued apace in the modern educational era. Of substantial concern and interest have been decoding abilities—those enabling the student to translate print into its spoken equivalent (Flesch, 1955; Chall, 1968). In reading clinics and laboratories in 1971 a low pupilclinician ratio had made possible individual testing and pinpointing of difficulties. Even in clinics and laboratories, however, there had been a wide variation in practices of determining specific weaknesses in word perception. Some clinics used weaknesses in word perception. Some clinics used weaknesses in word purposes and utilized misques in oral reading as support for judgments drawn from togra. (Reading clinics at the University of Missouri-Columbia and St. Louis, for example, have used this procedure.) Other clinics have used standardized instruments, such as those authored by Durrell, Gates, Spache, Rosewell, and Chall, and oral reading errors were used as supplementary measures. All of the above were instruments that required individual administration. Classroom teachers have usually found clinic-used instruments too time-consuming to administer. They have resorted to the use of instruments such as those authored by Botel, McCullough, McKee, Bond, and Clymer. All of these, with the exception of the Botel, used a multiple-choice format. Criteria for the construction and selection of diagnostic reading tests were formulated by this writer (Ramsey, 1967) and reaffirmed in widely-used publications concerning remedial reading (Harris, 1969). "There are several criteria that should be met by diagnostic reading tests... The <u>reality</u> criterion is of primary importance. If a test meets this criterion it will test an ability in much the same manner as the ability used in real reading.... The <u>guessing</u> criterion is met when it is <u>not</u> possible for the student to <u>guess</u> the correct answer to an item. The purpose of diagnosis is to make possible corrective teaching that is specific to the student's needs.... The possibility of guessing can never be eliminated but the nature of the desired response to an item can reduce the possibility of guessing... The <u>active</u> criterion is met if the desired response demands some overt, observable behavior from the student as he reacts to an item.... Tests of ability in phonics especially need to meet this criterion as well as the <u>specificity</u> criterion." (Ramsey, 1967, p. 67-68.) An examination of all the above-mentioned tests of phonics disclosed that all fail to meet one or more of the criteria formulated by the writer (Ramsey, 1967). The weaknesses of some of these tests were described by this writer in the same publication. A pilot study comparing performance on three types of phonics tests was completed by the writer (Ramsey, 1969) and results reported to the International Reading Association. Experimentation with revised forms of old tests and newly-constructed tests was continued by the writer in field studies in Kentucky and Missouri during 1970. #### The Need In 1971, no test of phonic abilities existed that: - Could be group administered; - (2) Could be administered by classroom teachers without diagnostic reading training; - (3) Met the desirable criteria for diagnostic reading tests (Ramsey, 1967); - (4) Was comprehensive enough so that its results could give clear-cut guidance for remedial instruction; - (5) Had been validated by comparing children's responses on such tests with oral reading miscues in meaningful material. There existed reading skills programs, utilizing teacher-directed activities (Durrell Speech-to-Print Phonics, as one example), which provided very exact instruction in specific phonics skills. The construction and validation of a group administered diagnostic phonics test, it was felt, would give classroom teachers a tool which would enable them to make more efficient use of such teaching strategies and programs. This study had, as a secondary objective, to find such a test. Before such a test could be perfected a number of questions, whose answers have been presumed by experts, needed to be answered through research effort. The study sought the answers to specific questions as a means of testing the assumptions listed in the previous section: - 1. Will there be significant differences in children's total scores on the following types of phonics tests: - a. Ability to apply phonics in context. - b. An isolated sound test requiring the subject to give the sound of a consonant letter presented visually and in isolation (not as part of a word). - c. The McKee Type calling for recognition of written words beginning with the same sound as a word pronounced by the examiner. - d. The Word Completion Type requiring the subject to supply the missing letter in a written fragment of a whole word pronounced by the examiner. - 2. Will the correlations among the total scores on such tests as those designated above be positive and significant? - 3. To what extent will blending sounds be a problem-as measured by the incidence of errors when the blendable elements of a word are unknown? - 4. To what extent are the McKee, word completion, and isolated sounds tests valid as diagnostic measures of phonic weaknesses when the context test is used as the criterion measure? In operational terms the study proposed to seek to determine the inter-relationships among childrens' performance on tests requiring them to: - Recognize isolated words (familiar in meaning but visually unfamiliar) when flashed at one-tenth second. (hereafter referred to as <u>The Flash Test</u>) - 2. Attack in meaningful context the same words previously flashed. (The Context Test) - 3. Use consonant substitution to blend word parts and familiar word stems into whole words (to respond on the Context Test). - 4. Pronounce the sounds of isolated letters or clusters of letters spelling consonant sound. (The Isolation Test) - Identify which of five written words begin with the same sound as a word pronounced by an examiner. (The McKee Test) - 6. Insert letters into incomplete printed words (known in meaning but unknown in visual form) after hearing the word pronounced by an examiner. (The Word Completion Test) As has been previously stated, all of the above had been used by various authorities to determine students' strengths and weaknesses in phonics. There was fairly wide agreement that the ability to recognize unfamiliar words in context was the most valid measure of phonic strength. The time-consuming nature of such activity, and the need for substantial training and experience in the procedure, prevented its widespread use. All of the tests were individually administered to 137 second grade subjects who were selected by their teachers as having an
incomplete knowledge of consonant sound-symbol relationships. The teachers were frank to admit that all were having problems in learning to read. In addition to the five instruments used in the procedures listed above, 89 of the children were given the Burnett Reading Survey Test, Primary 1 (designed for grades 1.5 to 2.4), Form A. This was given to small groups of children by the examiners. The results of an intelligence test, The Cognitive Abilities Test (successor to the Lorge Thorndike) were obtained for 89 of the subjects. The test had been administered to them earlier in the year by school counselors. General Description of the Procedures Used The study was restricted to ten initial consonant sounds (seven sounds spelled by a single letter, two blends, and one digraph). The chief aim of the study was to determine the relationships between children's ability to perform on different kinds of commonly-used phonics tests. Five testing instruments were constructed for the study. These included: - (1) A Sight Vocabulary Test of the ability to recognize on rapid exposure the thirty test words presented in the context test. - (2) A Context Test thirty items of the ability to recognize in meaningful sentence context the thirty test words presented in the sight vocabulary test. - (3) An Isolated Sounds Test thirty items requiring the subjects to give the sound for individual letters or pairs of letters spelling consonant sounds. - (4) A McKee Type Test thirty items requiring the subjects to choose one of five words beginning with the same sound as a word pronounced by the examiner. - (5) A Word Completion Test thirty items requiring the child to insert one or two letters in an incomplete printed word that was pronounced by the examiner. All of the words used as test items in the flash test and context test were composed of the initial sounds being tested plus stems that were actual words beginning with vowels, and commonly taught as sight words in first grade material. All of the data were gathered in a six-week period during November and December, 1971. #### CHAPTER II METHODS #### Selection of the Population Second graders whose phonics skill as it related to consonant sound-symbol relationships was rated "incomplete" by their teachers were chosen for the test population. Original plans called for all the writer-constructed tests and standardized reading and intelligence tests to be administered to 150 children. This goal was not quite achieved. When data gathering was completed, a total of 137 children had been given all of the five specially-constructed reading tests. Only 89 children of the 137 were given the Survey Test of the Burnett Reading Series, Primary 1, designed for children at grade levels 1.5-2.4. Deviation I.Q. scores for 89 children were available from school records. Complete data was available at the end of testing on eighty cases, forty-seven boys and thirty-three girls. These children had a mean intelligence quotient of 99.6 and the I.Q. distribution had a standard deviation of 12.72 I.Q. points. Thus, the population closely resembled a normal population. It should be borne in mind that the data gathering was limited by constraints of time, availability of qualified examiners, and availability of subjects. Teachers and administrators were very helpful and tolerant of the requests to make the subjects available at specified times. However, not all requests could be met. Since so many tests were involved, and it was necessary to administer them all to a given child within a short period, test boredom was a factor in limiting the number of subjects on which complete data could be obtained. Under the circumstances the writer felt that obtaining complete data on eighty children represented a substantial accomplshment. The children had been taught from a variety of programs in kindergarten, first, and second grade. A large number had been exposed in kindergarten to the Houghton Mifflin Getting Ready to Read program which provides instruction in letter sounds. In first grade a variety of basals were used, including Scott-Foresman, Ginn, Macmillan, Houghton Mifflin and American Book Company linguistic program. Twenty-five had received first grade instruction in the Distar materials published by Science, Research Associates. In the second grade an even wider variety of material had been used. Almost one-half had received remedial instruction from special reading teachers. It can safely be said that the reading education of the children involved had not been neglected. The school systems involved rarely employed any teacher who was not fully certified. Salary structures in the systems were good and both districts had been regarded by the State Department of Education and the surrounding community as providing a very adequate quality of education. All of the data were gathered in two suburban St. Louis School Systems—the Ferguson—Florissant System and the Normandy School System. A total of ninety—eight subjects from the former system, considered by the writer to be somewhat above the typical suburban system in the quality of education provided, were tested. A smaller group was tested in Normandy, a district in transition from all white to a racially integrated one, but one providing at least an adequate quality of education. All tests were given in the school building in which the child attended classes and in space provided by the system - offices, supply rooms, libraries, and various other rooms in which a private, relatively distraction-free atmosphere could be obtained. Each child was given the entire battery of tests within three days. Usually the testing of a child was completed within one day, usually in two sittings. Tests were given in random order, except that the Flash Test was always given before the Context Test. Since its purpose was to determine which of the test words were in the subject's sight vocabulary, this was necessary. Construction of the Phonics Testing Instruments The decision was made early in the study to restrict it to a manageable task. Ten consonant elements used in the initial position in words were chosen for testing. It was presumed that any findings relating to the ten consonants would apply to other consonant elements and to vowel elements, also. The elements chosen for testing were: b, h, m, p, s, t, w, ch, gr, and sp. They represent a wide variety of speech sounds—labials (b,w), glottal (h), nasal (m). high pitched (p, s, t, ch, sp), low pitched (b, m, w, gr), sibilant (s), etc. There is also a variety of ascenders and descenders in the letters from the visual standpoint. All are widely used in spelling common English words. The Context Test, used as the criterion instrument and against which the other instruments were measured, was constructed with great care. The writer decided to make it resemble the real reading situation actually faced by the children—to the extent that conditions would permit. Several versions were prepared and tried out with children before the instrument used to gather data was completed. A number of other decisions were made in regard to the criterion instrument: - (1) It should involve reading sentences containing the test words. - (2) The context in which each word appeared should be broader than the sentence containing it, but avoid requiring the child to actually read several sentences to establish the broader context. - (3) It should call for the application of phonics to pronounce a word whose meaning was familiar to the child but whose form was not--i.e. it should not be in his sight vocabulary. - (4) The pronunciation of the test word by the child should place a minimum of challenge to blending ability. (It was reasoned that if pronouncing a word placed major stress on blending ability it might be missed because of lack of sophistication in blending. - (5) Pictures should be included along with the sentences but actual picture clues to the test word should be avoided. As a first step in building the list of test words, the writer perused the major first grade basal readers used in the St. Louis suburban area where data was to be gathered. Vocabulary charts showing all of the words taught in the readers were constructed. The list was examined to discover which words beginning with vowels were commonly taught in the readers. The writer was looking for words (like at and up) which could be combined with several initial consonants to form words known in meaning to the children but unknown in form. The following words were selected for this purpose: at, it, in, up, and, all, eat, out, old. The ten letters and letter combinations chosen for testing (b, h, m, p, s, t, w, ch, gr, and sp) were each paired with the ten stems and a series of real words was generated. Each of the potential test words was examined to determine which were likely to be in the meaning vocabulary of the average seven year old. The list was checked against two sources: A Combined Word List (compiled by B. R. Buckingham and E. W. Dolch in 1936 and published by Ginn and Co.) and A List of 1400 Words Known by 75% or More of First Grade Children in the Enrichment Program of the Columbus (Ohio) Public Schools, compiled by Edgar Dale in 1970 and published in mimeograph form by The Ohio State University. Thirty words were chosen for use as test items. (it was assumed that in order to produce a test of sufficient reliability that three items testing each sound were needed.) They were: band, bold, bit, hand, heat, hall, meat, mold, mat, pat, pout, pup, seat, sit, sold, tin, tall, told, win, wits, wall, grand, grin, grit, spin, spit, spat, chin, cheat, chat. All of the words, according to the Combined Word List, had been found to be used spontaneously in writing by a majority of second graders. It was presumed that this was an adequate indication that the meaning of each word was known to most second graders.) Nineteen of the thirty words were also on the Dale List referred
to above. Field testing convinced the writer that the meanings of the test words were known to most second graders in the schools used in the study. Each test word was placed in a sentence and its readability checked by use of the Spache formula. Care was taken to place the words in different syntactical positions. An examination of the list used will indicate to the reader the variety of functions (noun, verb, adjectival, etc.) served by the words. Each of the thirty sentences containing a test word was typed on a card in primer type. Above it was placed a stick figure picture of a scene rationally related to the sentence to be read. On the back of the card was typed two or three sentences putting the test sentence in larger context. The items were randomly arranged in the thirty item test. (Three examples of the cards are included in the Appendix.) In administering each item the examiner read the context-setting sentences and then asked the child to read the sentence containing the test item. The child was given ample chance to read the sentence without assistance. If he blocked on the item, or made errors on any words in the sentence (except the test word) the examiner read the sentence to him but did not read the test word. Thus the full context was made available. For the Flash Test filty words were printed on individual cards arranged on a drum inside the 40020 Synchrotach (manufactured by Lafayette Instrument Co., Lafayette, Indiana), the individual tachistoscope used to determine if the test words were in the children's sight vocabularies. The test consisted of a series of 50 words with the following components: - (1) A series of eleven of the easiest Dolch 220 Word List was presented in order to train the testees in the use of the Synchrotach and accustom them to recognizing words flashed at one-tenth of a second. - (2) The thirty test words (later to be encountered in the context test) were scattered through the fifty items. - (3) The ten stems (also regarded as easy sight words), which were used as components of the test words, were also included. It was felt that these would reduce the tendency for test boredom to occur during the Flash Test. A thirty item multiple-choice test of the same type as the McKee Inventory of Phonetic Skills (published by Houghton Mifflin Co.) was constructed. Three items testing each of the ten sounds were made. In choosing words to be included in the test, two precautions were taken: (1) Each of the test words was chosen as one likely to be in the children's meaning vocabularies, and (2) words were avoided that were introduced in first grade readers used by the children. The items were arranged in random order in the test. The Isolation Test was very simple to construct. The series of tested elements was arranged in a vertical row and in the administration each child was asked to give the sound the letter (or letters) made. The Word Completion Test was constructed by choosing words from the Dale List that could be used as test items. Each item consisted of a word fragment whose initial letter (or two letters) had been omitted and a base line inserted in its place. Thirty items (three for each sound) were arranged in random order. In administering the test the examiner pronounced the word, used it in a sentence, and then pronounced it again. The child was told to complete the word by writing in the missing letters. Copies of all tests used in the study are included in the Appendix. Procedures Used in Gathering the Data One hundred thirty-seven second graders were give the Flash Test, Context Test, McKee Type Test, the Isolation Test, and the Word Fragment Test during November and December of 1971. These were given in random order, except that the Flash Test was always given preceding the context test in order to determine which of the test words were in the child's sight vocabulary and to increase the chances that the test word stems were known as readily-pronounceable units. All tests were administered by two graduate assistants, both certified and experienced elementary teachers. They were carefully trained for the test administration by the writer. In order that the reader may understand exactly how the tests were administered, each of the assistants submitted a written description of the procedures used. These are presented verbatim below: "The child was brought from his classroom to the testing station. I would tell him my name and ask his. A simple explanation was given to the child about what we would be doing. 'We are going to do some word exercises. The results will help us in helping other children learn to read.' I would also make some comment about the day, or the activity in the classroom he just left. "On a typical day the first test I would administer would be 'Sounds in Isolation.' Showing the child the list of letters, both upper and lower case, and pointing to the first letter, I would ask that he tell me what sound the letter said. In most instances the child would say 'buh' and I would point to the next letter and so on down the list. I would write the sound down next to the letter. There were some children who were not exactly sure of what it was I was asking. Their response might be silence, or just the name of the letter. In these cases I would again repeat my request for the sound the letter represented, or if that still elicited no response, I would say, 'Can you think of a word that starts with this letter.' If one word was suggested, I would ask for a second and a third. Three examples were considered sufficient proof that the child was aware of the pronunciation of the letter. On the other hand, some of the examples served as proof that the child did not know the sound. This was particularly evident with the blends. "The second test might be the McKee Type sound recognition test. The child was given a cardboard marker and shown how to use it so that only one line would be under consideration at a time. He was instructed to circle the word in the line which started with the same sound as the word I said. In the case of the blends, I more emphatically stated 'circle the one word which starts with the same first two sounds of the word I say.' It was necessary to keep a check on what line the child was examining, so that a correct response was possible. "Finally, for example, the Word Completion Test was administered. I first folded the paper into thirds, so that each column of words could be considered separately. The same order of sounds was not apparent to most of the students and there was no referring back to what had been written in an earlier column. Before the actual test started, there were three trial items. I would say 'This time we are going to make a word by supplying the missing first sound. Then, pointing to the first trial item I would say, "This word should be look--Look at the boy run. What has to be put in the space to make the word look?' The child would say 'l' and I would tell him to write it in the space provided. We then went through the same procedure with the words see and boy. Then I would refold the paper so that only one column was exposed, and I would explain that we would be doing the same exercise except that we would be going down each column. I would name the number for each word, say the word, use it in a sentence, repeat the word and wait for the child to write the letter. In the instances where there were two blanks, I would call this to the child's attention saying that two letters were necessary to supply the missing first sound (ch) or sounds (sp or gr). "At the end of each column I would again refold the paper so that only those words we were working on would be seen. There were only three times when a child overtly recognized that there was a repetition of sounds and would attempt to see what his earlier response was. I would point out that this was not permissable. "At the end of this test I would tell the child that he was finished with my part of the study. I thanked him for his cooperation and either asked him to bring the next child to me, or I would take him back to his classroom and get the next subject myself. This would depend on the school situation and where the children happened to be at that particular time of the day." The description of the procedures followed by the other examiner is given below. "I would give the Flash Test first. Before the child came in, I would set the machine up on a primary table and put a chair at the table for the child. A chair for myself would be placed behind the child's seat and to his right, enabling me to look over his shoulder and into the machine at the same time. I also made sure I had several pencils and the list of words to be flashed placed on a book or clip-board so I could mark it out of the child's line of vision. I then made sure the cards in the machine were at the one marked START. When the child came in I would ask his name and tell him mine. I would put him at ease and we would get acquainted. Then I would ask him if he would help me by doing some things for me. "I would seat him comfortably at the Synchrotach machine and tell him some words would be flashed in there for him to read. He would have only a quick look at the word and if he knew it, he was to read it aloud. I would then demonstrate, letting him look while I flashed the card marked START several times to give him a chance to become accustomed to the rate of exposure and locate the place the word would appear. I told him not to worry if he didn't know all of the words, but just to do the best he could. I would then say, 'Ready, here's the first word.' I would mark the word on the record sheet with a check mark if he read it correctly. If he waited too long after seeing the word, I would proceed to the next one. "At the beginning of the list they would usually turn their heads around and tell me the word. I then instructed them to keep their eyes in place on the viewer of the machine
so they would be ready for the next word. Each of the test words was exposed one time at one-tenth of a second, and the response recorded. I encouraged each child to say what he thought the word was immediately, and not to deliberate over the word. "For the starred assumed sight words that he didn't know (or read incorrectly) I would show again at a sustained exposure. If he then couldn't read the word independently, I would read it for him, and then have him pronounce it for me. "Throughout the test I would say, 'Watch', 'Be ready', 'Here it comes'. If the child showed he was discouraged because he couldn't read several in a row, I commented on how hard he was trying and what a good worker he was. "At the conclusion of the Flash Test I would say, 'Now let's get up and take a str-e-t-ch, and then I want you to come over to this table and sit beside me.' At the table I had thirty, 3 x 5 cards in order, with the typed sentences to be read to the child on one side, and a picture with a sentence beneath it to be shown to the child, on the other side. I would place the sheet with a copy of all the sentences to be read by the child on my clip-board so I could mark it without the child seeing it. I would say, 'Now it's my turn to read to you. I'm going to read you a little story and then show you a picture. Then I want you to take a turn and read the line under the picture to me. Now if you come to a word you don't know, skip it and go on to the next word. Try to read all the words in the sentence. Then go back to the beginning and read the whole sentence again.' "I would give him a chance to try and read the words independently first. If, after trying, he couldn't pronounce the word or said he didn't know it, I would supply the word for him. The test word in each sentence was not supplied. If he didn't know the test word, I would tell him to skip it, and go on to the next word. Then after he had been through the sentence once, I would say, 'Now go back and read the sentence again for me.' I would circle every word in the sentence that had to be supplied to the child, and place a check mark on the test word if he got it correct. If he erred, I wrote in the word he used. "At the end of this test I would thank him for being a good helper and hard worker. Then I dismissed him to his room and asked him to bring the next subject to me." Eighty-nine of the subjects, an unselected group, were given the Burnett Reading Survey Test, Primary 1, Form A, designed for grade levels 1.5-2.4. It contains a forty item subtest of word identification, a subtest of word meaning also containing forty items, and a forty item test of comprehension. The test was administered to small groups of children by the project examiners. The entire word identification and word meaning subtests were administered. Only the first ten items of the comprehension test, Set A, with a reading level of middle first grade were given. The examiners reported that the great majority of the children, whose teachers had indicated that their reading was poor, seemed so frustrated and overwrought by their inability to cope with the comprehension subtest that they felt it inadvisable to continue testing beyond the easiest level of the material. It was felt that to continue would have been counter productive and would have produced distorted results. #### Chapter III #### RESULTS OF THE STUDY All data gathered in the study were entered on computer tape and the statistics needed were obtained from a computer used by the University of Missouri system at Columbia. The computing center office on the St. Louis campus was the intermediate agency. The results are reported below in three sections. First, the statistics for the 80 cases on which all items of data were complete are reported. The second section reports the statistics for all 141 subjects on which data were gathered. Finally the results were examined to determine significance of differences in test scores and their interrelationships. Test Results on Cases with Complete Data A look at the measured intelligence and the general reading achievement of the group will provide an indication of their potential for learning and the degree to which this had been developed in reading. The distribution of scores on the Cognitive Abilities Test was obtained and statistics generally descriptive of the group were computed. The results can be seen in Table 1. An examination of the results in Table 1 indicates that the 80 subjects constituted a group highly similar to normal in intelligence. The reader will recall that the test examiners used in the study administered the following portions of the subtests of the Burnett Reading Survey to 89 of the subjects in the study: - (1) Word Identification subtest -- all 40 items. - (2) Word Meaning subtest -- all 40 items. - (3) Comprehension subtest -- first ten items, those on the first grade reading level only. The results for the complete data subjects on the Burnett Test are given in Table 2. It can be seen from the Burnett results that the group was retarded in all three phases of reading. The results from the Comprehension section should be interpreted with great reservations since only the first third of it was administered. The reader will recall that in the 80 cases for which complete data were available there were 47 boys and 33 girls. The results on the Flash Test of thirty words used to get a corpus of valid context test words for each subject are shown in Table 3. # Table 1 Deviation IQ Complete Data Subjects N=80 | Mean intelligence quotient | 99.66 | |----------------------------|-------| | Standard deviation | 12.73 | # Table 2 Burnett Reading Test Scores Complete Data Subjects N=80 | | Word
<u>Ident.</u> | Word
<u>Meaning</u> | Comprehension | |-------------------------------|-----------------------|------------------------|---------------| | Mean number correct | 25.01 | 24.66 | 5.5 | | Percentile equivalent of mean | 34 | 35 | 2 . | | Standard deviation | 4.13 | 6.24 | 2.5 | ### Table 3 Flash Test Complete Data Subjects N=80 Number possible 30 words Mean number incorrect 27.14 words Standard deviation 3.17 words ### Table 4 Context Test Scores Complete Data Subjects N=80 Number possible 30 words Mean number correct 12.38 words Standard deviation 5.68 words The reader should remember that the number <u>incorrect</u> is shown since the writer was trying to determine which of the test words were <u>not</u> known. These would consistute reasonable test items for the context test. The statistics reveal that for most subjects the 30 item list constituted a list of unknown sight words. Table 4 above presents statistics for the 80 subjects on the context test. It can be seen from comparing the results in Tables 3 and 4 that the typical subject was able to decode almost 45% of the test words when they appeared in context. The results for the other three tests constructed for the study are presented together in Table 5. An examination of the results reported in Table 5 reveals that the scores on the three phonics tests were very comparable. A comparison of Table 3 with Table 2 indicates that the subjects did substantially less well on the context test than on the other three phonics tests. In an attempt to get some indication of difficulties encountered in blending known sound combinations into words, the data were analyzed to determine the number of words missed (in the context test) when both the initial sound was known (as measured by the isolation test) and the word stem was known (as measured by the stem test). Table 6 presents the results. Table 7 combines results from Tables 3, 4, and 6 and indicates the proportion of errors (on the context test) that were probably due to blending problems. It can be seen from Table 7 that over forty percent of the errors on the context test were due to blending problems. Test Results on the Total Group of Subjects It will be recalled by the reader that 141 subjects were given one or more tests in connection with the study. A total of 139 of these took four of the five tests specially constructed for the study. The group contained 80 boys and 61 girls. The statistics relating to the specially constructed tests were computed for the larger group and are reported here to provide some evidence concerning the psychometric quality of the tests. The results on the Flash Test of thirty words (three for each sound-symbol relationship tested) can be seen in Table 8. The results shown in Table 8 indicated that for most of the children most of the words on the flash test (words that were later ### Table 5 Results on the Other Phonics Tests Complete Data Subjects N=80 | | <u>McKee</u> | Isolation | Word
Completion | |---------------------|--------------|-----------|--------------------| | Number possible | ·
30 | 10 | 30 | | Mean number correct | 27.53 | 8.66 | 25 | | Standard deviation | 2.70 | 1.35 | 4.76 | ### Table 6 Words Missed with Known Elements Complete Data Subjects N=80 Mean number missed 6.62 words Standard deviation 3.46 words ## Table 7 Context Errors due to Blending Problems Complete Data Subjects N=80 | Mean number real test words (Table 3) | 27.14 words | |--|-------------| | Mean number correct on context test (Table 4) | 12.38 words | | Mean number errors on context test (27.14-12.38) | 15.76 words | | Mean number missed with known elements (Table 6) | 6.62 words | ## Table 8 Results on Flash Test Total Subjects N=140 | Mean number incorrect | 27.06 words | |-------------------------------|----------------| | Standard deviation | 3.01 words | | Standard error of measurement | .26 words | | Range | 16 to 30 words | | Kurtosis | 2.33 | | Skewness | -1.61 | presented in context) were not sight words. Over half of the subjects knew at sight two words or fewer of the thirty. The group's performance on the same words presented later in sentence context can be seen in Table 9.
It can be seen that the average student in the study successfully decoded 11-12 of the thirty words (or almost half of the true test words) and that most of the subjects successfully decoded 6-16 words. Table 10 shows the results of the other three tests specially constructed for the study. It can be seen from an examination of the data in Table 10 and a comparison of it with the data in Table 9 that student performance on the Context Test was considerably poorer than that on the other three tests. One question of concern in any reading research study is the differential achievement of the boys in the study as compared with that of the girls. The test results for the 47 boys and 33 girls constituting the group of 80 on which complete data were obtained were compared to determine the equivalency of the two groups in important given variables and in achievement. Table 11 illustrates the differences in the two groups and the statistical significance of the differences. It can be seen from Table 11 that the comparative performance of boys and girls on the tests used in the study were different in only two respects -- the Burnett Word Meaning and Burnett Comprehension scores. Only the difference in the means on the Comprehension Test were significant at the .01 level of confidence. In an effort to secure some indication of the difficulties students had with blending sounds to pronounce the words on the Context Test two other conditions were examined. The number of words missed when a pupil knew its initial sound (as measured by the Isolation Test) and its stem (as determined as part of the Flash Test) was calculated. The number of words missed when both elements were known can be seen in Table 12. #### Test Score Differences and Interrelationships A re-examination of Table 3 will reveal that the scores on the Flash Test for the 80 subjects for whom data on all measures was available varied from 16 to 30 words missed. This meant that the number of words that were true test words on the Context Test for each child varied from 16 to 30. It is worthwhile to remember, also, that the four tests (Context, Isolation, McKee, and Completion) were mastery tests. For these reasons, the writer felt that a simple comparison of mean scores on the four tests would not be optimally revealing. Therefore, it was decided to compare the ratio of number right to number possible on each test with the same statistic on all of the other tests. ### Table 9 Context Test Results Total Subjects N=140 | Mean number correct | 11.53 words | |-------------------------------|---------------| | Standard deviation | 5.87 words | | Standard error of measurement | .50 words | | Range | 1 to 24 words | | Kurtosis | - 0.79 | | Skewness | .05 | ### Table 10 Results on the Other Constructed Tests Total Subjects | | McKec | <u>Isolation</u> | Word
Completion | |-------------------------------|----------|------------------|--------------------| | Number possible | 30 | 10 | 30 | | Mean number correct | 26.7 | 8.3 | 23.7 | | Standard deviation | 4.0 | 2.0 | 6.1 | | Standard error of measurement | 0.34 | 0.17 | 0.52 | | Range | 5 to 30* | 0 to 10* | 0 to 30* | | Kurtosis | 8.36 | 5.6 | 2.62 | | Skewness | - 2.57 | - 2.12 | - 1.48 | | Number completing test | 139 | 139 | 137 | *On the McKee Type Test 30 children scored 30. *On the Isolation Test 3 children scored zero and 46 scored 10. *On the Completion Test 2 scored zero and 23 scored 30. Table 11 Significance of Difference in Means Boys vs. Girls Complete Data Group | Variable | $\frac{\text{B. Mean}}{(N=47)}$ | <u>s. D.</u> | G. Mean (N=33) | <u>s. D.</u> | **
T.Val. | Signif. | |----------------------------|---------------------------------|--------------|----------------|--------------|--------------|---------| | 4 Flash Raw Score | 27.6 | 3.0 | 26.5 | 3.3 | -1.53 | No | | 5 Context Raw Score | 12.6 | 5.6 | 12.1 | 5.9 | -0.37 | No | | 6 Isolation Raw
Score | 8.7 | 1.4 | 8.6 | 1.2 | -0.49 | No | | 7 McKee Raw Score | 27.3 | 3.0 | 27.9 | 2.2 | 1.1.2 | No | | 8 Completion Raw
Score | 24.8 | 4.8 | 25.3 | 4,7 | 0.48 | No | | 9 W. Missed | 6.8 | 3.7 | 6.4 | 3.2 | -0.51 | No | | 10 Burn. WI | 24.3 | 4.2 | 25.9 | 3.9 | 1.79 | No | | 11 Burn. WM | 23.4 | 6.2 | 26.5 | 6.0 | 2.24 | Yes | | 12 Burn. Comp. | 4.9 | 2.3 | 6.4 | 2.5 | 2.87 | Yes | | 13 IQ | 100.1 | 11.6 | 99.1 | 14.3 | -0.34 | No | | 14 Context
converted* | .467 | .223 | .474 | .25 | .11 | No | | 15 Isolation
converted* | .872 | .144 | .857 | .123 | .49 | No | | 16 McKee
converted* | .908 | .100 | .930 | .075 | 1.12 | No | | 17 Completion converted* | .826 | .160 | .843 | .158 | .48 | No | $[\]mbox{\ensuremath{^{\circ}}} \mbox{In each case the number correct was divided by the total number possible correct on the test.}$ ^{**}T Values must be greater than 2.58 to be significant at the .01 level and greater than 1.97 to be significant at the .05 level. ### Table 12 Errors due to Blending Difficulties Total Subjects N=137 | Mean number missed | 7.1 words | |-------------------------------|------------| | Standard deviation | 4.1 words | | Standard error of measurement | 0.35 words | | Range | | | Kurtosis | .40 , | | Skewness | .61 | *Only four students missed no words in this category. # Table 13 Significance of Difference Between Mean Ratios of Rights Divided by the Number Possible Complete Data Cases (N=80) | | <u>Mean</u> | <u>s. D.</u> | T. Value | Significant
at .01 | | |-------------------------|-------------|--------------|----------|-----------------------|--| | 14 Context Test | .4704 | .233 | 18.34 | Yes | | | 15 Isolation | .8662 | .135 | 10.54 | | | | 14 Context Test | .4704 | .233 | 20.12 | Yes | | | 16 McKee Test | .9175 | .090 | 20.12 | | | | 14 Context Test | .4704 | . 233 | 17 76 | Yes | | | 17 Word Completion Test | | | 17.70 | | | | 15 Isolation Test | .8662 | .135 | | Yes | | | 16 McKee Test | .9175 | .090 | 4.06 | | | | 15 Isolation Test | .8662 | .135 | 2 (2 | Yes | | | 17 Word Completion Test | .8333 | .158 | 2.63 | | | | 16 McKee Test | .9175 | .090 | 6 25 | Yes | | | 17 Word Completion Test | .8333 | .158 | 6.35 | | | | | | | | * | | After the ratios were determined they were subjected to comparative analysis. First, the mean ratio scores for the total group on each variable were compared and the significance of differences determined. Table 13 shows the results. It can be seen from Table 13 that the differences between the means of the four tests constructed were all significant at the .01 level of confidence. However, the T values for the Context Test compared with the other three tests were much greater than the T values obtained when the other three tests were compared with each other. Next, the intercorrelations among the various ratios and standardized reading test scores were determined. Table 14 gives the findings. Table 14 shows that the Context Test had a higher correlation with each of the Burnett subtests than any of the other three phonics tests. In fact none of the other three had a significant correlation (at the .01 level of confidence) with the comprehension section of the Burnett. Table 15 gives the correlations between tests when all usable data were included in the calculations. It can be seen that the results were not materially different from those obtained with the 80 cases on which complete data were obtained. The responses of 72 subjects chosen at random were examined in detail to determine the degree of agreement of the tests on whether specific sound-symbol relationships had been mastered. The criterion used to indicate failure was two or three items missed on each relationship measured by the Context, McKee Type, and Completion, and one item missed on the Isolation Test (which used only one test item per relationship). Table 16 shows the results. Table 16 should be interpreted as follows: four subjects missed at least two of the three items on each of the ten sounds tested and missed an average 2.25 sounds on the Isolation Test, 1.0 on the McKee and 2.0 on the Word Completion, etc. It can be observed from Table 16 that if the Context Test is used as a criterion test of phonics, the other three tests greatly underestimate a child's phonics weaknesses. An examination of the tabulated results indicated one other fact: in the 72 cases there were only ten instances in which the Isolation Test detected a weakness but the Context Test did not register it as a weakness. In like manner - the McKee type registered eight instances of weaknesses not noted by the Context Test and the Completion registered ten not indicated by the Context Test. Table 14 Correlation Table All Test Variables Complete Data Cases (N=80) | TESTS | 11 | <u>12</u> | <u>13</u> | <u>14</u> | <u>15</u> | <u>16</u> | <u>17</u> | |-----------------------------------|-----|-----------|-----------|-----------|-----------|-----------|-----------| | 10 Burnett Word
Identification | .59 | .51 | .19* | .65 | .46 | .48 | .56 | | 11 Burnett Word
Meaning | | .66 | .29 | .62 | .38 | .35 | .47 | | 12 Burnett
Comprehension | | | .22* | .45 | . 14** | .19* | .26* | | 13 Deviation I.Q. | | | | .26 | 12*** | .11** | .04** | | 14 Context Test | | | | | .56 | .55 | .62 | | 15 Isolation Test | | | | | | .56 | .72 | | 16 McKee Type Test | | | | | | | .67 | | 17 Word Completion | | | | | | | | 17 Word Completion Test All correlations are significant at the .01 level except as starred: *Significant at the .05 level but not at the .01 level. **Not significant. Table 15 Correlation Table All Test Variables Total Cases (N=137 to 141) | <u>TESTS</u> | <u>11</u> | <u>12</u> | <u>13</u> | <u>14</u> | <u>15</u> | <u>16</u> | <u>17</u> | |--------------------------------|-----------|-----------|-----------|-----------|-----------|-----------|-----------| | 10 Burnett Word Identification | .61 | .52 | .19* | .66 | .45 | .40 | .55 | | 11 Burnett Word
Meaning | | .65 | .29 | .63 | .35 | .38 | .43 | | 12 Burnett
Comprehension | | | . 22%
| .47 | .14** | .15** | .26 | | 13 Deviation I.Q. | | | | .22 | 14** | .05** | .05** | | 14 Context Test | | | | | .5% | .54 | .69 | | 15 Isolation Test | | | | | | .50 | .67 | | 16 McKee Type Test | | | | | | | .60 | | 17 17 11 0 1 1 1 1 | | | | | | | | ¹⁷ Word Completion Test All correlations are significant at the .01 level except: ^{*}Significant at the .05 but not the .01 level. ***Not significant at the .05 or .01 levels. Table 16 Agreement of Tests on Specific Sounds Missed (N=72) | No. of
Subjects | No. of
Context
Errors* | Mean Isolation
Errors* | Mean McKee
Errors* | Mean Word
Completion
Errors* | |--------------------|------------------------------|---------------------------|-----------------------|------------------------------------| | 4 | 10 | 2.25 | 1.0 | 2.0 | | 2 | 9 | 1.5 | 1.0 | 2.5 | | 5 | 8 | 1.8 | 1.6 | 2.6 | | 2 | 7 | 1.0 | None | 1.0 | | 16 | 6 | 1.5 | .8 | 1.0 | | 4 | 5 | 1.25 | .25 | 2.5 | | 12 | 4 | .5 | .16 | .9 | | 5 | 3 | . 2 | None | .4 | | 13 | 2 | .46 | None | .23 | | 6 | 1 | .16 | None | None | | 3 | 0 | None | None | None | *Out of a possible 10 sounds. The differential responses on the four tests by three individual children chosen at random were noted. The results can be seen in Table 17. Table 18 shows the results obtained when the effects of various test performances were partialed out of correlations shown in Table 14. This was done in order to determine the order of importance of the Context Test variable as it related to the Burnett Test of Word Identification and Burnett Test of Word Meaning when the effects of the other three tests were removed through partial correlation. Table 19 shows the order of importance of the other test variables as they related to the word identification and word meaning tests when the effects of the Context Test were partialed out. It can be seen by examining Tables 18 and 19 that the Context Test accounted for a much higher proportion of the variance in the scores on the Burnett Tests of Word Identification and Word Meaning than did any of the other three tests. Most of the correlation of the other tests with the Burnett tests could be accounted for by the effects of the Context Test. The variance accounted for by the effects of the Context Test on the Burnett Test of Word Identification was as follows: | Without partialing: | 42% | |--|-----| | With Isolation Test effects partialed out: | 28% | | With McKee Test effects partialed out: | 27% | | With Word Completion Test effects partialed out: | 21% | The variance accounted for by the effects of the Context Test on the Burnett Test of Word Meaning was as follows: | Without partialing: | 38% | |--|-----| | With Isolation Test effects partialed out: | 28% | | With McKee Test effects partialed out: | 29% | | With Word Completion Test effects partialed out: | 22% | #### Summary This chapter has presented the statistical results obtained in this study. Mean scores and standard deviations on all the tests used in the study, both constructed and standardized, for the eighty subjects on which complete data were obtained were presented. These included measures of flash recognition of test words, ability to use phonics in context, ability to respond to a McKee Type phonics test, ability to give sounds for isolated letters, ability to complete written word fragments when the word was pronounced, and measures of Word Identification, Word Meaning, and Comprehension on the Burnett Reading Survey Test. Measures of deviation I.Q. were also obtained. Means and standard deviations, as well as the standard error of ### Table 17 Comparison of Specific Cases on Defective Sounds Noted by Each Test | Subject 6 A Girl | b | h | m | Р | s | t | w | ch | gr | sp | | |--|---|---|---|---|---|---|---|----|----|----|---| | Context Test, deficient sounds Isolation Test, deficient | x | x | x | x | x | x | x | x | x | × | | | sounds McKee Test, deficient | | | | | | | | x | x | x | | | sounds | | | | | | | | x | х | : | | | Completion Test,
deficient sounds | | | | | x | | | | x | x | | | Subject 25 A Boy | | | | | | | | | | | | | Context Test, deficient sounds Isolation Test, deficient | х | x | | | | x | | x | x | | | | sounds McKee Test, deficient | | | | | | | | | | x | | | sounds | | | İ | | | | | | | | ĺ | | Completion Test,
deficient sounds | | | | | | | | | | | | | Subject 3 A Boy | | | | | | | | | | | | | Context Test, deficient sounds | x | x | | | | × | | x | x | x | | | Isolation Test, deficient sounds | | | | | | | | | × | į | | | McKee Test, deficient sounds | | | | | | | | | | | | | Completion Test,
deficient sounds | x | x | | | | | | x | x | | | Table 18 Partial Correlation Results Complete Data Cases (N=80) | | | Pearson | <u>Partia</u> | led Var | d Variables | | |----|---|-------------|-------------------|----------------------|----------------------------|--| | | Test
Combination | Correlation | Isolation
Test | McKee
<u>Test</u> | Word
Completion
Test | | | 1. | Context and
Burnett Word
Identification | *.65 | *.53 | *.52 | *.46 | | | 2. | Context and
Burnett Word
Meaning | *.62 | *.53 | *.54 | *.47 | | *All correlations significant at the .01 level. # Table 19 Partial Correlation Complete Data Cases (N=80) | | | Isolation <u>Test</u> | McKee
<u>Test</u> | Word
Completion
Test | |----|--|-----------------------|----------------------|----------------------------| | 1. | Burnett Word Identification with: Pearson correlations | *. 46 | *.48 | ∻. 56 | | | With Context Test partialed out | .15 | .20 | .27 | | 2. | Burnett Word Meaning with: Pearson correlations | *.38 | *.35 | *.4 7 | | | With Context Test partialed out | . (\(\lambda\) | .01 | .14 | Starred correlations are significant at the .01 level. All others are not. measurement, were obtained for the more than 135 subjects given all of the constructed tests. Measures of the errors due to blending difficulties were also obtained. The significance of differences between means on the four constructed tests were determined. The responses of ?2 subjects were examined to determine the agreement of the four constructed tests on the specific sound-symbol relationships mastered. Three cases were examined to determine the effect of using one test as the criterion test and comparing performance on the others with it. The comparative performance of boys and girls on the tests used in the study were also examined to determine significant differences in scores of the two groups. Finally, the order of importance of the various abilities measured by the constructed tests were determined through partial correlation. A further discussion of these findings and their implications will be presented in Chapter 4. #### Chapter IV #### CONCLUSIONS #### Summary of the Findings - 1. The eighty subjects on which complete data (all measures) were obtained constituted a near-normal group as far as measured intelligence was concerned (Table 1). - 2. The Burnett Reading Survey Test revealed that the eighty complete data subjects were poor readers in word identification, word meaning, and comprehension (Table 2). - 3. A flash test of whole words likely to be familiar in meaning but unfamiliar in form revealed that for most subjects the words were visually unfamiliar (Table 3). These words were included in a test of the ability to use them in context. - 4. The subjects were able to use phonics skills to decode 45 to 50 percent of the test words appearing in the context test (Table 4). - 5. The scores of the eighty complete data subjects on three other phonics tests (an isolated sounds test, a McKee type test, and a word completion test) were much higher than on the context test. Raw scores were about 50% greater (Tables 4, 5). - 6. About forty percent of the errors on the Context Test were due to blending problems (Table 6). - 7. The performance of the total group of 141 subjects (on whom data were gathered) on the tests contructed for the study were highly similar to that of the smaller group of eighty on whom complete data were available (Tables 8, 9, 10, 11). - 8. The comparative performance of boys and girls on the battery of tests was very similar (Table 11). - 9. The differences between the means of the battery of phonics tests were significant (Table 13). - 10. The Context Test had a higher correlation with the three Burnett subtests than the other three writer-constructed tests of phonics (Tables 14 and 15). - 11. There was a low level of agreement between the Context Test and the other three phonics tests on the errors on specific sounds. It was unusual for a weakness to be detected by the Isolation, McKee, or Word Completion Tests and yet go undetected by the Context Test (Tables 16 and 17). 12. The use of partial correlation procedures revealed that the Context Test accounted for a high proportion of the variance in the scores on the Burnett Word Identification and Word Meaning Tests. It was much greater than that accounted for by either of the other three phonics tests (Tables 18 and 19). #### Discussion of the Findings The findings reveal that the subjects in the study were a group of poor readers, average in intelligence. Their scores on the word identification and word meaning tests revealed that their word perception skills were in an incomplete stage of development. The technique of using a flash test to determine if certain words are in children's sight vocabularies and then using the same words in a test designed to assess their phonics skills is a workable and useful one -- judging from the results of this study. Since the Context Test very closely simulates the real-life situation in which a child is most frequently called
upon to apply his phonics skills, it logically offers the most efficient type of diagnostic instrument. The abilities used to decode an unfamiliar word when it appears in context are different from those used in responding to items of the type appearing on tests of isolated letter sounds, multiple choice tests calling for sound-letter matching (the McKee type test), or to printed word fragments visually completed when the word is pronounced. A context type test calls for a substantially higher level of skill than the other three. Neither the Isolation Test, McKee type, or Completion Test are suitable for accurate diagnosis of phonics weaknesses. The Context Test, since its results correlate fairly high with a test of word identification, and account for a fairly high proportion of the variance on such a test, is a valid measure of the ability to identify isolated words. The assumptions on which much testing of phonics skills have been based (see pages three and four) have not been valid ones, if this study is an indication of their validity, and should not be used by diagnosticians. The technique used in this study for the measurement of such skills is logically and statistically a much more defensible one. It is evident that many of the second graders who were subjects in this study had learned several things in relation to phonics but had not yet learned to apply phonics in reading. The question arises, "Did the tests used in this study (other than the Context Test) measure some lower stages in learning phonics -- stages through which children normally pass before achieving the stage at which they can apply it?" For the educational welfare of the children involved in the study (and probably for many hundreds of thousands, maybe millions, who are similarly taught in American schools) it is hoped that this is true. Will these children, and all children fitting the description, reach maturity in the use of phonics? Again, the answer is "Yes, we hope so." It is not known exactly what teacher and pupil activities will be needed to help them reach that maturity. Will workbook exercises suffice? Are teacher demonstrations showing children how to blend separate sounds and phonograms needed -- in view of the weaknesses in blending ability revealed by the study? Will wide reading in interesting but mildly challenging material (containing a low density of unknown words which can be decoded through phonics) be important in helping them reach maturity in phonics? In all likelihood all of these activities (and still others suggested in references on reading and in guidebooks to accompany basal readers) will be needed by these children. The monitoring of the children's development in reading, and planning activities to promote their skill, are functions to be provided by competent and interested teachers. The involvement of such teachers in our schools continues to be vitally needed. Competent teachers become more competent when they are provided with more sophisticated diagnostic instruments. It is the hope of the writer that this study has moved the profession a little farther along that road. #### Further Research Suggested The results obtained in the study described here need to be subjected to further analysis to determine if one or two test items per sound to be tested would yield an instrument of sufficient validity and reliability to warrant its use. If so, it would result in a shorter instrument that could be administered more quickly. One type of diagnostic instrument, the nonsense syllable test, was not used with the subjects. Administration of it, and some of the other tests used in this study, should be done to see if it would yield results more highly related to those obtained with the context test. The findings might suggest the usefulness of a shorter, more readily administered instrument. Both of the studies suggested above are in the planning stages. APPENDIX A BIBLIOGRAPHY TESTS USED IN THE STUDY #### Bibliography #### References - 1. B. R. Buckingham and E. W. Dolch, A Combined Word List. Boston: Ginn and Co., 1936. - 2. Jeanne Chall, Learning to Read: The Great Debate. New York: McGraw Hill, 1968. - 3. Rudolph Flesch, Why Johnny Can't Read. New York: Harper Brothers, 1955. - 4. Albert Harris, How to Increase Reading Ability. New York: David McKay Co., 1969 (Fourth Edition). - 5. Wallace Ramsey, "The Values and Limitations of Diagnostic Reading Tests for Evaluation in the Classroom," contained in Thomas Barrett (Editor), The Evaluation of Children't Reading Achievement. Newark, Delaware: The International Reading Association, 1967. - 6. Wallace Ramsey and Dorothy Harrod, "Diagnostic Measures of Phonic Analysis Skills," contained in J. Allen Figurel (Editor), Reading and Realism. Newark, Delaware: International Reading Association, Proceedings of the Thirteenth Annual Convention, 1969. #### Tests - Richard Burnett, "The Burnett Reading Series: Survey Tests," Scholastic Testing Service, Inc., 1967. - 2. Paul McKee, "The McKee Inventory of Phonetic Skill," Houghton Mifflin Co., 1962. - 3. Robert L. Thorndike, et.al. "The Cognitive Abilities Test," Houghton Mifflin Co., 1968. ## Synchrotach Test Words | Child's Name | | | Teacher | | | School | | | |--------------|-------|------------------|-------------|------|-------|------------------|----------|--| | | | First
Attempt | Revision | | | First
Attempt | Revision | | | *1. | me | | | 26. | hand | | | | | *2. | boy | | | 27. | mat | | | | | *3. | the | | | *28. | it | | | | | *4. | girl | | | 29. | pout | | | | | *5. | she | | | 30. | seat | | | | | *6. | look | | | 31. | tall | | | | | * 7. | jump | | | *32. | in | | | | | *8. | big | | | 33. | win | | | | | *9. | down | | | 34. | chat | | | | | *10. | see | | | 35. | grand | | | | | *11. | play | | | *36. | all | | | | | 12. | bit | | | 37. | spat | | | | | 13. | hall | | | 38. | band | | | | | 14. | meat | | | 39. | heat | | | | | *15. | and | | | 40. | mold | | | | | 16. | pup | | | *41. | eat | | | | | 17. | sit | | | 42. | pat | | | | | 18. | tin | | | 43. | sold | | | | | *19. | out | | · | 44. | told | | | | | 20. | wall | | | *45. | at | | | | | 21. | cheat | | | 46. | wits | <u> </u> | | | | 22. | grin | | | 47. | chin | | | | | *23. | up | | | 48. | grit | | | | | 24. | spit | | | *49. | old | | | | | 25. | bold | | | 50. | spin | | | | #### SAMPLES OF TEST CARDS Billy and Susie are happy. It has been a hot day. Now it is raining. Billy is telling Susie something. Mary has been sick. She had the mumps. Her mother thinks she is almost well. Mary is telling her she is still sick. Billy wants Joe to go to the ball game. He wants Joe to play. Read what he is saying to him. #### Context Test #### Consonant Sentences - 1. A pup is what I want. - 2. The bread has mold on it. - 3. They will walk into the hall. - 4. A bold dog will bite. - 5. I will put it on the wall. - 6. I want you to sit here. - 7. It is made of tin. - 8. She has a grin on her face. - 9. We can win that game. - 10. She will spit at you. - 11. She will pout all day. - 12. Use the mat on the floor. - 13. Hand me the dress, please. - 14. I will read a little bit. - 15. They cheat to win. - 16. We sold our house. - 17. He is a tall boy. - 18. I had a grand time. - 19. They have a little chat. - 20. They had a spat. - 21. They will give him a pat. - 22. I like to eat meat. - 23. The heat is over. - 24. He hears the band playing. - 25. He has his wits about him. - 26. They want a good seat. - 27. I told you to come in. - 28. I will grit my teeth. - 29. My chin still hurts. - 30. It can spin fast. ## Isolation Test ## Directions for Examiner Give the child a copy of the Isolation Test Sheet. Point to the letter <u>b</u> and ask him to give you its sound (the expected answer is "buh"). If he gives you its name, say "Yes, that is the name of that letter. What sound does it stand for?" Accept his answer and write it in the space following the \underline{b} on the Testing Tabulation Sheet. Then ask him to tell you three words that begin with the sound \underline{b} . Write them in the proper spaces. Proceed through the entire list in this fashion. Give praise for an occasional correct answer or for trying. DO NOT TELL THE CHILD HE IS WRONG, IF HE IS. If he gives an answer in a questioning tone, ask him to be definite. ### ISOLATION TEST ### Child's Sheet - 1. b B - 2. h H - 3. m M - 4. p P - 5. s S - 6. t T - 7. w 1 - 8. ch Ch - 9. gr Gr - 10. sp Sp #### McKee Type Test Directions for Page One I am going to read you some words. Each time I want you to circle a word (draw a ring around the word) that begins with the same sound as the one I read. Ready? Put your marker under Row 1 . Circle the one beginning like banana. Draw a ring around it. (AFTER EVERY ITEM CHECK TO SEE IF THE CHILD HAS CIRCLED A WORD IN THE PROPER ROW.) Now move your marker down to Row _____. Circle the word beginning like ____. Continue in this fashion. Use the words below as stimulus words for the rows as numbered: For those words whose numbers are boxed, give the following directions: "For this word I want you to circle the word that begins with the same first two sounds as the word I say. You will need to listen very closely. - 1. banana - 11. bite 21. burn - 2. salt - 12. serve 22. soldier - tablet - 13. tears 23. tire - 4. pipe - 14. push 24. parade 5. hook mistake cheese 15. hole 16. move 25. hung 7. won 6. 8. 26. music - 17. wiggle 27. wash - 9. spank - 18. chicken 19. spider 28. church - 10. grumble - 20. grownup - 29. spent - 30. grocery # McKee Type Test Pupil's Copy | NAME | | |--------|---------| | SCHOOL | TEACHER | Circle the word that begins with the same sound as the word pronounced by the examiner. | 1. | tel1 | dell | bell | fell | sel1 | |-----|-------|-------|--------|-------|-------| | 2. | ring | thing | sing | wing | bring | | 3. | hail | tail | wail | rail | bail | | 4. | pack | rack | black | lack |
back | | 5. | deal | heal | meal | peal | seal | | 6. | rice | nice | mi.ce | liçe | dice | | 7. | farm | harm | charm | alarm | warm | | 8. | chalk | talk | calk . | shock | stalk | | 9. | send | trend | spend | bend | fend | | 10. | cab | grab | glad | 1ab | dab | | 11. | bake | rake | take | cake | fake | | 12. | same | came | game | dame | lame | | 13. | wag | bag | tag | gag | drag | ## McKee Type Test ## Pupil's Copy Page 2 | 14. | match | patch | latch | catch | batch | |-----|--------|---------|--------------|-------|--------| | 15. | bang | fang | rang | hang | sang | | 16. | mean | bean | lean | wean | clean | | 17. | wife | life | fife | rife | strife | | 18. | grange | strange | change | clang | shock | | 19. | steed | reed | seed | deed | speed | | 20. | fade | shade | grade | trade | glade | | 21. | tank | sank | lank | rank | bank | | 22. | gave | cave | nave | save | pave | | 23. | reach | leach | peach | beach | teach | | 24. | grass | pass | mass | lass | bass | | 25. | bunt | grunt | punt | runt | hunt | | 26. | nix | fix
 | mix | chix | six | | 27. | wore | core | fo re | more | bore | | 28. | сор | shop | mop | top | chop | | 29. | spell | well | sell | tell | smel1 | | 30. | mow | gow | row | grow | brow | #### Completion Test Directions Read the directions on his test to the child. Dictate the words for the three trial items: | look | Look at me run. | look | |------|--------------------|------| | see | I see some candy. | see | | boy | The boy had a dog. | boy | When you are sure he knows what to do, dictate the words below and the sentence in which each is used. Pause after each until the child completes the item. As he does each item make sure you can tell what letter he puts in. If you can't read what he writes, ask him what the letter is. | 1. | pair | He had on a pair of sox. | pair | |-----|--------|--|--------| | 2. | mouse | A mouse ran across the floor. | mouse | | 3. | hose | The <u>hose</u> squirted water. | hose | | 4. | barn | The horses lived in a barn. | barn | | 5. | wave | We will <u>wave</u> goodbye. | wave | | 6. | salad | For lunch we had a green salad. | salad | | 7. | tie | She will <u>tie</u> a bow in the string. | tie | | 8. | chalk | The chalk leaves dust on the ledge. | chalk | | 9. | spill | Babies sometimes spill their juice. | spill | | 10. | gravy | Mary likes gravy on her meat. | gravy | | 11. | park | I will park the car outside. | park | | 12. | mud | Some children like to make mud pies. | mud | | 13. | hurt | She <u>hurt</u> her finger on the door. | hurt | | 14. | b en d | He will bend over and pick it up. | bend | | 15. | wing. | The bird's wing was blue. | wing | | 16. | sad | He was <u>sad</u> because he lost his money. | sad | | 17. | toast | He had toast and an egg to eat. | toast | | 18. | chill | Chill the soda in the refrigerator. | chill | | 19. | spoon | I use a <u>spoon</u> to stir my tea. | spoon | | 20. | ground | He will plant the tree in the ground. | ground | | 21. | paper | Write your name on the paper. | paper. | #### For boxed items: Call the child's attention to the fact that two letters are missing. Watch closely to see if he writes in two letters. If he doesn't, remind him there are two letters missing. | 22. | month | In what month were you born? | month | |--------------|-------|--|-------| | 23. | hid | I <u>hid</u> the key in the drawer. | hid | | 24. | body | The snake's body is long. | body | | 25. | witch | The witch came flying by on her broom. | witch | | 26. | seed | Tom grew this plant from seed. | seed | | 2 7 . | teeth | Mary brushes her teeth at bedtime. | teeth | | 28. | chew | The dog will chew on the bone. | chew | | 29. | speak | Mary will speak to the teacher. | speak | | 30. | grape | This grape is purple. | grape | #### COMPLETION TEST ## Child's Copy Listen to the teacher say these words. Print the missing letter in the blank. | Trial | items: | ook | ее | <u>.,,</u> | _oy | |-------|--------|-----|-------|------------|-------| | 1. | air | 11. | ark | 21. | aper | | 2. | ouse | 12. | ud | 22. | onth | | 3. | ose | 13. | urt | 23. | id | | 4. | arn | 14. | e n d | 24. | ody | | 5. | ave | 15. | ing | 25. | itcl | | 6. | alad | 16. | ad | 26. | e e d | | 7. | ie | 17. | oas t | 27. | eetl | | 8. | alk | 18. | i11 | 28. | ew | | 9. | i11 | 19. | oon | 29. | eak | | 10. | avv | 20. | ound | 30. | ape | #### APPENDIX B POTENTIAL TEST WORDS FAMILIARITY OF THE MEANING OF THE TEST WORDS TESTABLE ELEMENTS WORDS MISSED BY SOUNDS WHEN BASIC ELEMENTS WERE KNOWN WORDS CORRECT WHEN BASIC ELEMENTS WERE KNOWN #### Potential Test Words Single Initial Consonants | | and | in | eat | it | all | am | as | is | old_ | up | us | at | out | |------|---------------|-----|------------|------------|--------|-----|-----|-----|------|-----|-----|------------|------| | b | band | bin | beat | bit | ball ' | | | | bold | | bus | <u>bat</u> | bout | | c(s) | | | | | | • | | | | | | | • | | c(h) | | | | | call | | | | cold | cup | | cat | | | d | | din | | | | dam | | | | | | | | | f | | fin | feat | | fall | : | | | fold | | | fat | ı | | g(h) | | | | git | gall | | | | gold | | Gus | gat | gout | | g(s) | | gin | | | | • | | | | | | i

 | | | h | <u>h an d</u> | • | heat | <u>hit</u> | hall | ham | has | his | hold | | | hat | | | j | | | | | | | 1 | | | | | | | | k | | kin | | ·
• | | | | | | | | | • | | 1 | land | | | <u>lit</u> | | lam | ; | | | | | | lout | | m | | 1 | meat | | mall | | | | mold | | | mat | | | n | | | neat | | | | | | | | | Nat | | | p | | pin | peat | | pall | | ! | | | pup | pus | pat | pout | | q | | | | | | | | | | | | | • | | r | | | | | | ram | | | | | | rat | rout | | s | sand | sin | seat | • : | stall | Sam | | | sold | | | sat | | | t | | tir | <u>1</u> - | • | tall | tam | | tis | told | | | tat | | | u | | | : | | | | | | | | | | | | v | | | : | | | • | • | | | | | | | | W | | wir | 1 | wit | wall | 1 | , | 1 | 1 | 1 | 1 | ļ | ļ | Underlined words are within second grader's meaning vocabulary (according to A Combined Word List) and have not appeared as sight words in their readers (according to "A Basic Word List from Basal Readers" by David Stone and Velda Bartschi.) #### Potential Test Words Consonant Blends and Digraphs | b1 | bleach | blend | | | | | | |-----|--------|--------|--------|-------|------|-------|------| | c1 | clam | clear | clover | | | | | | f 1 | flat | flour | | | | | | | gl | | | | | | | | | p1 | plus | | | | | | | | s l | slam | slit | slice | | | | | | br | brand | brat | breach | | | | | | cr | cram | | | | | | | | dr | | | | | | | | | fr | | | | | | | | | gr | grand | grit | grin | | | | | | pr | price | preach | | | | | | | tr | treat | | | | | | | | sc | scat | scold | scout | scour | | | | | sk | skin | | | | | • | | | sm | small | smear | | | | | | | s p | spat | spear | spend | spice | spit | spout | spin | | st | stall | stand | stout | | | | | | sw | swam | swarm | | | | | | | sh | shout | | | | | | | | ch | chat | cheat | chin | chair | | | | | th | that | thin | | | | | | Underlined words are within second grader's meaning vocabulary (according to A Combined Word List) and have not appeared as sight words in their readers (according to "A Basic Word List from Basal Readers" by David Stone and Velda Bartschi). Testable Elements for Children Who Have Had Scott Foresman (Sixties) or Macmillan (1965) First Grade Materials | Stems | b | h | m | p | s | t | W | gr | s c | s p | st | ch | |-------|---|---|---|---|---|-----|---|------------|------------|----------------------|-----|----| | and | X | X | | | x | | | x . | | | X . | | | in | | | | x | | x | X | x | | \mathbf{x}_{\perp} | | x | | eat | | X | X | | | | | | | | | x | | it | | x | | | X | | x | x | | x | | | | all | | x | | | | x | X | | • | | x | | | old* | X | | x | | x | (x) | | | x | | | | | at | X | X | X | x | | | | | x | x | | x | | out* | | | | x | | | | | x | | x | | | up | | | | x | | | | | | | | | *Not taught as sight words in Scott Foresman, at first grade level. Taught as sight words in Macmillan at first grade level. ie #### Familiarity of the Meanings of Test Words* | band | K U | seat . | KU | scold | F2 | |------|-----|--------|-----|-------|-----| | bold | F 2 | sit | KU | scat | F2 | | bit | K U | sold | KU | scout | F2 | | hand | KU | tin | КU | spin | KU | | heat | F2 | tall | КU | spit | F2 | | hall | KU | told | КU | spat | F2 | | meat | K U | win | KU | stand | KU | | mold | F 2 | wit | F 2 | stall | F2 | | mat | F 2 | wall | KU | stout | F2 | | pat | KU | grand | F2 | chin | F 2 | | pout | F 2 | grin | F2 | cheat | F 2 | | pup | F 2 | grit | F2 | chat | F 2 | *As determined by consulting A Combined Word List. KU after a word indicates that a word is one of the 2500 most frequently used words of preschool children. The designation F2 indicates that a word was one of the 984 most frequently written spontaneously by second graders at the end of the year. The writer has assumed that if a word was written spontaneously at the end of second grade, its meaning was very likely familiar in meaning at the beginning of that grade. ## Words Missed by Sounds When Basic Elements Were Known. | band | 42* | tal1 | 22 | |------|-----|-------|----| | bit | 42 | tin | 46 | | bold | 4 3 | told | 7 | | | | | | | ha11 | 5 4 | wall | 2 | | hand | 23 | win | 18 | | heat | 50 | wits | 86 | | | | | | | mat | 18 | chat | 30 | | meat | 13 | cheat | 22 | | mold | 23 | chin | 33 | | | | | | | pat | 47 | grand | 40 | | pout | 51 | grin | 41 | | pup | 42 | grit | 44 | | | | | | | seat | 10 | spat | 33 | | sit | 22 | spin | 10 | | sold | 33 | spit | 45 | *139 Possible errors on each item. ## $\frac{\text{Words Correct When Basic Elements Were Known}}{(\text{N=}139)}$ | wall | | 137 | |-------|---|-----| | to1d | | 132 | | sit | | 129 | | spin | | 129 | | meat | | 126 | | win | | 121 | | mat |
 121 | | cheat | | 117 | | sold | | 117 | | tall | | 117 | | mold | | 116 | | hand | | 116 | | chat | | 109 | | spat | | 109 | | chin | | 109 | | grand | | 99 | | bit | | 98 | | grin | | 98 | | pup | | 97 | | band | | 97 | | seat | | 97 | | bo1d | | 96 | | grit | , | 95 | | spit | | 94 | | tin | | 93 | | pat | | 92 | | heat | | 89 | | pout | | 88 | | hall | | 85 | | wits | | 53 | ## CUMULATIVE VOCABULARY (Next Page) #### Key to Symbols Used: | Нрр | = Houghton Miflin pre-primer | |---------|--| | Hр | = Houghton Miflin primer | | н1 | = Houghton Miflin first reader | | Spp | = Scott Foresman pre-primer | | Sp | = Scott Foresman primer | | S1 | = Scott Foresman first reader | | M-Spp | = Macmillan sight word in pre-primers | | M-Sp | = Macmillan sight word in primer | | M-S1 | = Macmillan sight word in first reader | | M-*Asp | = Macmillan "assumed" word in primer | | M-*As1 | = Macmillan "assumed" word in first reader | | M-**Atp | = Macmillan attack word in primer | | M-**At1 | = Macmillan attack word in first reader | ^{*}The Macmillan readers define <u>assumed words</u> as "words pupils are expected to identify independently with skills that have become well established." ^{**}The Macmillan readers define <u>attack</u> <u>words</u> as "words which many pupils will be able to identify with the aid of word analysis skills developed prior to that time for which other pupils will require additional supervised skills practice." # CUMULATIVE VOCABULARY First Grade Basal Readers Three Publishers | | <u>A</u> | | <u>B</u> . | |---------------|-----------------|-----------|-----------------| | а | Hpp, Spp, M-Spp | belong | 'H1 | | about | Hp, S1, M-Sp | Ben | M-S1 | | after | Hp, M-Spp | Ben's | M-As1 | | again | H1, M-Sp | best | M-S1 | | air | M-At1 | Betsy | M-S1 | | airplane | H1, M-S1 | Betsy's | M-S1 | | airplanes | M-S1 | better | H1 - | | all | Hp, Sp, M-Atp | Betty | M-Spp | | along | н1 | big | Hpp, Spp, M-Spp | | am . | Hp, M-Atl | bike | M-Spp | | an | H1, M-Atl | Bill | Нр | | and | Hpp, Spp, M-Spp | Billy | Sp | | animals | H1, Sp | Billy's | M-Asp | | another | Нр | bird | S1, M-Sp | | anything | H1, M-S1 | birds | M-Asp | | apartment | M-S1 | birthday | Hp, Sp, M-S1 | | apartments | M-As1 | black | Hp, M-Atl | | are | Hpp, Sp, M-S1 | blankets | H1 | | around | Hp, M-Sp | blast | M-S1 | | as | Нр | blast-off | M-S1 | | ask | Hp, M-Spp | blue | H1, Sp, M-Spp | | ask ed | Hp, M-Spp | boat | H1, M-Atp | | asks | M-Asp | boats | M-Asl | | astronaut | M-S1 | Bob's | M-S1 | | at | Hp, Spp, M-Atp | Bolo | M-Spp | | away | Hp, Spp, M-Sp | Bolo's | M-Asp | | | | bone | M-Atl | | | <u>B</u> | book | M-Atl | | | | books | Spp, M-Asl | | baby | M-Sp | bounce | M-Sp | | back | Hp, M-Sp | bounced | M-Asl | | bad | Hp, M-Atp | box | Нрр | | bag | н1 | boy | llp, M-Spp | | bak e | M-Atp | boy's | M-Spp | | ball | Hpp, Spp, M-Spp | boys | Sp, M-Asp | | balloon | M-S1 | brave | M-S1 | | barn | M-Atl | bright | M-Atl | | be | Hpp, S1 | broom | н1 | | bears | н1 | brother | M-Asl | | because | н1 | brother's | M-Asl | | bed | Нрр | brown | H1, M-Sp | | before | H1, M-At1 | Brown's | M-Asp | | began | H1, S1, M-At1 | bus | M-Atp | | · | <u>B</u> | | <u>c</u> | |------------|-----------------|------------|-----------------| | busman | M-Sp | cried | Нр | | but | Hp, Spp, M-Sp | Cruz | S1 | | by | Hp, M-S1 | cry | M-S1 | | 5 , | | cut | S1, M-At1 | | | <u>c</u> | cutest | M-S1 | | | - | | | | cage | M-Sp | | <u>D</u> . | | cages | H1 | _ • | v. 01 | | cake | H1, M-Atp | Dad | M-S1 | | cakes | M-Asl | daddy | Hpp, M-Spp | | calf | H1, M-S1 | Daddy's | M-S1 | | call | Hpp, M-Asp | dark | Hp | | called | M-S1 | day | H1, M-Sp | | calling | S1 | days | M-Asp | | calls | M-Atp | dear | Sp | | came | Hp, M-S1 | Dick | Spp | | can | Hpp, Spp, M-Spp | did | Hp, Spp, M-Spp | | can't | Sp, M-Spp | didn't | M-Spp | | Cappy | M-Sp | dish | Нрр | | Cappy's | M-Asp | do | Hpp, Spp, M-Spp | | caps | н1 | doctor | M-Sp | | car | Spp | does | Hp, M-S1 | | care | M-S1 | dog | Hpp, Spp, M-Sp | | cars | Spp | dogs | Spp, M-Asp | | cat | H1, Sp, M-Asp | doing | M-S1 | | catch | M-Atl | done | H1 | | cats | M-As, Atp | don't | H1, Sp, M-Sp | | chair | S1 | Dot | Нр | | children | M-Sp | down | Hpp, Spp, M-Spp | | choose | H1 | dress | M-S1 | | clean | н1 | | _ | | close | M-S1 | | <u>E</u> | | clothes | н1 | • | \ | | coat | Sp | each | M-S1 | | cold | Нp | earth | M-S1 | | color | S1 | east | Sp | | colors | H1 | eat | Hp, Sp, M-Spp | | come | Hpp, Spp, M-Spp | eats | M-Sp | | comes | Spp, M-Spp | Ellen | M-S1 | | coming | H1 | Ellen's | M-As1 | | could | Hp, M-S1 | enough | M-S1 | | couldn't | M-S1 | ever | H1, M-S1 | | count | H1, M-S1 | everyone | H1 | | countdown | M-As1 | everything | Н1 | | counted | M-Asl | • | | | COM | M-At1 | | | | cowboy | M-Spp | | | | cows | H1, M-Asl | | | | | <u>F</u> | | <u>G</u> | |----------|-----------------|----------|-----------------| | fair | M-S1 | goats | M-Asp | | fall | M-Atp | going | S1, M-As1 | | farm | H1, M-Sp | gone | Нр | | farmer | M-Sp | got | Hp, M-Atl | | fast | Hp, Sp | good | Hpp, Sp, M-Sp | | father | Spp, M-Sp | good-by | S1 | | Father's | M-Asl | grass | M-S1 | | feet | Нр | green | H1, S1, M-Spp | | fell | M-S1 | guess | H1, Spp | | felt | M-S1 | | | | fight | M-Atp | | <u>H</u> | | find | Hpp, Spp, M-S1 | | _ | | finding | S1 | had | Hp, M-Atl | | fire | Hp | hair | S1 | | first | H1, S1 | haircut | S1 | | fish | Hp, M-S1 | hand | S1 | | five | H1, M-S1 | Нар | M-S1 | | flew | M-Sp | happy | Hl, Sp, M-Asl | | float | M-Atl · | Hap's | M-As1 | | floated | M-As1 | hard | Hp, M-Atl | | floating | M-As1 | has | Hpp, S1, M-Sp | | flour | M-S1 | hat | Sp | | fly | Hp | have | Hpp, Spp, M-Sp | | food | н1 | he | Hp, Sp, M-Spp | | foot | S1 | head | Нp | | for | Hpp, Spp, M-Spp | hear | Hр | | found | S1 | heard | M-S1 | | four | н1 | helium | M-S1 | | friend | M-As1 | hello | Sp, M-Sp | | friends | M-S1 | help | Hp, Spp, M-Sp | | from | Hp, M-Sp | helps | M-As1 | | fun | Hp, Spp, M-Atp | her | Hpp, M-Atl | | funny | Hp, Spp | here | Hpp, Spp, M-Spp | | | | herself | H1 | | | <u>G</u> | hiccups | H1 | | | | high | Hp, M-Atl | | gas | M-S1 | him | Hp, M-Sp | | gate | н1 | his | Hp, S1, M-Atp | | gave | Нр | hold | Hp, M-Atl | | get | Hpp, Spp, M-Spp | holding | Нp | | gets | Spp, M-Asp | holidays | M-S1 | | girl | Hp, M-S1 | home | Hpp, Sp, M-Atl | | girl's | Sp, M-Sl | hop . | Нр | | girls | M-As1 | horse | H1, Sp, M-S1 | | give | Hpp, M-Atl | horses | M-As1 | | go | Hpp, M-Spp | hot | H1 | | goat | Hp, M-Sp | house | Hp, Spp, M-Sp | | | <u>H</u> | | <u>L</u> | |----------|-------------------|---------------|--------------------------| | houses | M-As1 | laugh | S1 | | how | Hp, Sp, M-Atp | laughed | H1, M-Sp | | hurry | M-Sp | left | S1 | | hurt | M-S1 | legs | S1 | | | | let | Hp, M-Atp | | | <u>I</u> | lets | M-Atp | | | | let's | Sp | | I | Hpp, Spp, M-Spp | letter | M-Atl | | ice | H1 | letters | M-As1 | | if | H1, M-Atp | light | H1, M-Sp | | I'11 | H1, S1 | lights | M-Asp | | I'm | н1 | like | Hp, Spp,M-Spp,M-S1 | | in | Hpp, Spp, M-Sp | likes | Spp, M-Spp | | into | Hp, M-Atl | Linda | M-S1 | | is | Hpp, Spp | little | Hpp, Spp, M-Spp | | it | Hpp, Spp, M-Spp | live
lived | S1, M-S1 | | | T | lives | M-Asl
M-Asl | | | <u>J</u> | look | Hp, Spp, M-Spp | | Jack | Hpp, M-Atl | looked | Hp, M-Atp | | Jane | Spp, M-Atl | looking | M-Asl | | Janet | Нрр | looks | M-Spp | | Jeff | M-Spp | long | H1 | | Jim | M-At1 | lost | S1, M-Sp | | Joe | S1 | love . | M-Atl | | Jones | M-S1 | loved | M-As1 | | jump | Hp, Spp, M-Sp | Lucy | M-S1 | | jumped | Hp, M-Asp | Lucy's | M-S1 | | jumping | M-Asl | • | | | jumps | M-Asp | | <u>M</u> | | just | H1, S1, M-Atp | | | | | | mad | M-Atl | | | <u>K</u> | made | H1 | | | | make | Hp, Sp, M-Spp | | kangaroo | H1 | make-believe | | | kind | M-Atl | makes | M-Spp | | kitten | Hpp, S1, M-S1 | man | S1, M-Atp | | kittens | M-Asl | many | H1, M-S1 | | kites | Нр | march | S1. | | kept | H1 | Mary | M-Spp | | knew | M-Atl | may | Hpp, M-Sp | | know | Hp, Sp, M-Sp | maybe | H1, Sp | | knows | M-Asp | me | Hpp, Spp, M-Atp
M-Atl | | | т . | men
meow | M-S1 | | | <u>r</u> . | Mike | Spp | | ladder | M-Spp | Mike's | M-Asp | | ladder | N-Spp
S1, M-S1 | milk | Нрр | | Idat | | mine | Нр | | | | Miss | S1 | | | | | _ | | | <u>M</u> | | <u>o</u> | |----------|-----------------|------------------------|-----------------| | mitten | Нрр | our | н1 | | money | н1 | out | Hp, Sp, M-Sp | | moon | M-Sp | over | H1, M-S1 | | more | H1, M-S1 | own | H1, M-S1 | | morning | M-S1 | | | | mother | Hpp, Spp, M-Spp | | <u>P</u> | | mothers | M-As1 | | _ | | mother's | M-As1 | pack | M-Atl | | mountain | M-S1 | packag e | M-S1 | | Mr. | H1, M-Sp | packs | M-Asl | | Mrs. | H1, S1 | pail | H1 | | much | Н1 | paint | H1, M-Sp | | must | H1, M-Sp | Pal | H1 | | my | Hpp, Spp, M-Sp | Pam | Spp | | | | party | H1 | | | <u>N</u> | Patches | M-S1 | | | | Patty | S1 | | name | S1, M-At1 | peanut | H1, M-Sp | | names | M-As1 | peanuts | M-Sp | | near | H1 | pencil | H1 | | never | H1 | Penny | Spp | | new | Hp, M-Sp | penny | Нір | | news | M-As1 | people | M-S1 | | next | H1, M-S1 | pet | M-Atp | | night | Hp, M-Atp | Pete | Sp
N-C1 | | no . | Hpp, Spp, M-Atp | Peter
Pete's | M-S1 | | noise | M-S1 | | Sp
M-S1 | | not | Hpp, Spp, M-Spp | pets | M-Sp | | now | Hp, Spp, M-Spp | picnic
picnics | M-Asp | | | 0 | picture | H1, S1 | | | 0 | picture | M-Atl | | of | Hp, S1, M-Sp | pigs | H1 | | off | S1, M-Spp | play | Hpp, Spp, M-Spp | | oh | Spp, M-Sp | played | M-Asl | | old | M-S1 | playing | M-As1 | | on | Hp, Sp, M-Spp | plays | M-Spp | | one | Hp, Spp, M-Sp | please | Sp, M-Sp | | ones | Spp | pocket | H1, M-Atp | | open | H1 | pole | M-Atl | | or | H1, M-Atp | policemen | M-Spp, M-S1 | | orange | H1 | pool | M-S1 | | orbit | M-At1 | porcupine | H1 | | orbited | M-As1 | prize | M-S1 |
 orbits | M-As1 | prizes | H1, M-As1 | | ostrich | H1 | Puff | Spp | | other | Hl, M-Asl | pulled | Нp | | others | M-Atl | p u pp y | M-S1 | | | | | | | | <u>P</u> | | <u>s</u> | |--------------|-----------------|-----------------|----------------| | puppy's | M-Asl | shoes | S1 | | put | Hp, Sp, M-Sp | should | H1 | | | | show | Hpp, S1, M-Sp | | | Q | showed | M-Atl | | | | shows | M-Asp | | quarrel | M-S1 | sister | M-S1 | | | _ | sisters | M-As1 | | | <u>R</u> | sit | M-Atp | | | U- W C1 | sits | M-Atp | | rabbit | Hp, M-S1 | six | M-S1 | | raccoon | H1
H1 | sleep | Hpp, S1, M-S1 | | race
rain | S1, M-S1 | Snapper | M-S1 | | raincoat | S1, N-31 | so
socke t | Hp, M-Atp | | ran | Hp, Sp, M-Spp | some | M-Atp
H1 | | reading | S1 | somebody | Нр | | reads | Sp | something | Hp, Spp, M-Spp | | Red | Нр | soon | Hp, M-Atp | | red | Spp, M-Spp | sound | Нр | | ride | Hl, Spp, M-Spp | Spot | Spp | | rides | M-Spp | spring | S1 | | right | S1, M-Sp | star | M-S1 | | rocket | M-Sp | stay | M-Atl | | rockets | M-Asl | still | Нp | | rope | H1, M-Atl | stood | H1 | | Rosa | S1 | stop | H1, M-Spp | | run | Hp, Spp, M-Sp | story | S1, M-Sp | | running | н1 | street | S1, M-S1 | | runs | M-Asp | streets | M-S1 | | | c | string | Нр | | | <u>s</u> | stripes | H1
H1 | | said | Hp, Spp, M-Spp | strong
Susan | Sp | | Sally | Spp | Susati | Sp | | Sally's | Sp | | <u>T</u> | | sand | H1 | | - | | sat | H1, M-Atl | take | Hp, Sp, M-Spp | | saw | Hp, M-Sp | takes | M-Asp | | say | H1, M-Atp | talk | M-Sp | | says | M-As1 | talked | M-S1 | | scared | M-S1 | talking | M-S1 | | school | S1, M-S1 | talks | M-Asp | | screen | M-S1 | tears | H1 | | seat | M-At1 | Teddy | M-S1 | | see | Hpp, Spp, M-Spp | Teddy's | M-Asl | | seen | H1, M-Atl | teeny | H1 | | sees | M-Sp | tell | H1, S1, M-Sp | | seven | H1 | tells | M-Asp | | she | Hp, Sp, M-Sp | tent | H1 | | | <u>T</u> | | <u>T</u> | |----------|-----------------|----------|-----------------| | Terry | M-S1 | T.V. | S1, M-At1 | | Terry's | M-S1 | | | | than | H1 | | <u>U</u> | | thank | Hp, Sp, M-Sp | | | | thanks | M-Asp | up | Hp, Spp, M-Spp | | that | Hpp, Spp, M-Atp | us | Hp, Spp, M-Atp | | that's | M-Sp | use | H1 | | the | Hpp, Spp, M-Spp | | | | their | M-S1 | | <u>v</u> | | them | Hp, M-At | | | | then | Hp, Sp, M-Sp | velvet | M-Spp | | there | Hp, Sp, M-At | Velvet's | M-Spp | | these | Нр | very | Hp, M-S1 | | they | Hp, Sp, M-Sp | violet | H1 | | thief | M-S1 | | | | thing | Hl, M-Asl | | W | | things | M-Atl | | | | think | H1 | walk | H1, M-Atl | | this | Hpp, Spp, M-S1 | walked | S1, M-As1 | | those | Нр | walking | S1, M-Asl | | three | H1, Spp, M-Sp | wall | M-Sp | | Tim | Spp | want | Hp, Spp, M-Spp | | time | H1, Sp, M-Atl | wanted | Hp, M-Atp | | tiny | H1 | wants | M-Spp | | Tip | Нрр | was | Нр | | to | Hpp, Spp, M-Spp | water | Hp | | together | M-S1 | way | Hp, Sl | | told | M-Atl | we | Hpp, Spp, M-Atp | | Tom | Sp, M-S1 | weather | M-S1 | | Tommy | M-S1 | weigh | M-S1 | | Tommy's | M-Asl | went | Hp, M-Sp | | tomorrow | H1 | were | H1, M-S1 | | too | Hpp, Sp, M-Sp | wet | Hp, M-Atl | | took | M-Atl | what | Hp, Spp, M-Spp | | toy | H1 | wheel | M-Asp | | train | Sp | wheels | M-Spp | | tree | S1, M-Spp | when | H1, M-S1 | | trees | M-Asp | where | Hpp, M-Atl | | trick | M-Asp | which | H1, S1 | | tricks | Hp, M-Sp | whistle | M-S1 | | tried | M-Sp | white | H1, M-S1 | | truck | H1, M-S1 | Whites | M-Asl | | trucks | M-Asl | who | Hp, Spp, M-Spp | | true | H1 | why | M-S1 | | trying | S1, M-As1 | will | Hpp, Spp | | twin | M-S1 | win | H1 | | twins | M-Asl | wind | M-Atl | | two | Hp, Spp, M-Sp | wing | S1 | \underline{W} H1 wink wish H1 H1 wishes Hpp, Spp, M-Spp with won't H1, M-Atp M-S1 woof H1 woods H1, M-Sp word words M-Asp work H1, Spp, M-S1 worked S1, M-As1 S1, M-As1 working would H1 M-S1write writes M-As1 H1 why <u>Y</u> yell M-At1M-At1 yelled yelling M-At1 yellow Hp, M-Spp Hp, M-Spp yes Hpp, Spp, M-Spp Hpp, M-Sp you your <u>Z</u> H1 zebra M-Spzero M-S1 zip M-At1zipper